
 
1 

21‐07‐3/4 

Lenin, 1904, One Step Forward, Two Steps Back, compilation. 
 
This Compilation Contains: 
 

• Extract from Section on One Step Forward, Two Steps Back, from the 
collection “Twelve Years”, published by Lenin in September, 1907 

• One Step Forward, Two Steps Back, Part N., General Picture of the Struggle 
at the Congress. The Revolutionary and Opportunist Wings of the Party 

• One Step Forward, Two Steps Back, Part Q. The New Iskra. Opportunism in 
Questions of Organisation (extract) 

 
 

 

From the Preface to the Collection Twelve Years, by V I Lenin 
 
The pamphlet One Step Forward, Two Steps Back was published in Geneva in the 
summer of 1904. It reviews the first stage of the split between the Mensheviks and 
the Bolsheviks, which began at the Second Congress (August 1903). …what is 
important, I think, is the analysis of the controversy over tactical and other 
conceptions at the Second Congress, and the polemic with the Mensheviks on 
matters of organisation. Both are essential for an understanding of Menshevism 
and Bolshevism as trends which have left their mark upon all the activities of the 
workers’ party in our revolution. 
 

Of the discussions at the Second Congress of the Social‐Democratic Party, I will 
mention the debate on the agrarian programme. Events have clearly demonstrated 
that our programme at the time (return of the cut‐off lands) was much too limited 
and underestimated the strength of the revolutionary‐democratic peasant 
movement… Martynov and other Economists opposed it on the grounds that it 
went too far! This shows the great practical importance of the whole struggle that 
the old Iskra waged against Economism, against attempts to narrow down and 
belittle the character of Social‐Democratic policy. 
 

At that time (the first half of 1904) our differences with the Mensheviks were 
restricted to organisational issues. I described the Menshevik attitude as 
“opportunism in questions of organisation”… The direct connection of opportunism 
in organisational views with that in tactical views has been sufficiently 
demonstrated by the whole record of Menshevism in 1905‐07… It suffices to say 
that even the Menshevik Cherevanin now has to admit (see his pamphlet on the 
London R.S.D.L.P. Congress of 1907) that Axelrod’s organisational plans (the much‐
talked‐of “labour congress”, etc.) could only lead to splits that would ruin the 
proletarian cause. And so it was not for nothing that I fought “opportunism in 
questions of organisation” in 1904… 


 
2 

21‐07‐3/4 

From: V. I. Lenin, One Step Forward, Two Steps Back (The Crisis In Our Party)  
 
N. General Picture of the Struggle at the Congress. The Revolutionary and 
Opportunist Wings of the Party  
 
Having finished our analysis of the Congress debates and voting, we must now sum 
up, so that we may, on the basis of the entire Congress material, answer the 
question: what elements, groups, and shades went to make up the final majority 
and minority which we saw in the elections and which were destined for a time to 
become the main division in our Party? A summary must be made of all the material 
relating to shades of principle, theoretical and tactical, which the minutes of the 
Congress provide in such abundance. Without a general "resumé", without a 
general picture of the Congress as a whole, and of all the principal groupings during 
the voting, this material is too disjointed, too disconnected, so that at first sight the 
individual groupings seem accidental, especially to one who does not take the 
trouble to make an independent and comprehensive study of the Congress Minutes 
(and how many readers have taken that trouble?).  
 
In English parliamentary reports we often meet the characteristic word "division". 
The House "divided" into such and such a majority and minority, it is said when an 
issue is voted. The "division" of our Social‐Democratic House on the various issues 
discussed at the Congress presents a picture of the struggle within the Party, of its 
shades of opinion and groups, that is unique of its kind and unparalleled for its 
completeness and accuracy. To make the picture a graphic one, to obtain a real 
picture instead of a heap of disconnected, disjointed, and isolated facts and 
incidents, to put a stop to the endless and senseless arguments over particular 
votings (who voted for whom and who supported whom?), I have decided to try to 
depict all the basic types of "divisions" at our Congress in the form of a diagram. 
This will probably seem strange to a great many people, but I doubt whether any 
other method can be found that would really generalise and summarise the results 
in the most complete and accurate manner possible. Which way a particular 
delegate voted can be ascertained with absolute accuracy in cases when a roll‐call 
vote was taken; and in certain important cases when no roll‐call vote was taken it 
can be determined from the minutes with a very high degree of probability, with a 
sufficient degree of approximation to the truth. And if we take into account all the 
roll‐call votes and all the other votes on issues of any importance (as judged, for 
example, by the thoroughness and warmth of the debates), we shall obtain the 
most objective picture of our inner Party struggle that the material at our disposal 
permits. In doing so, instead of giving a photograph, i.e., an image of each voting 
separately, we shall try to give a picture, i.e., to present all the main types of voting, 
ignoring relatively unimportant exceptions and variations which would only confuse 
matters. In any case, anybody will be able with the aid of the minutes to check 


 
3 

21‐07‐3/4 

every detail of our picture, to amplify it with any particular voting he likes, in short, 
to criticise it not only by arguing, expressing doubts, and making references to 
isolated incidents, but by drawing a different picture on the basis of the same 
material.  
 
In marking on the diagram each delegate who took part in the voting, we shall 
indicate by special shading the four main groups which we have traced in detail 
through the whole of the Congress debates, viz., 1) the Iskra‐ists of the majority; 2) 
the Iskra‐ists of the minority; 3) the "Centre", and 4) the anti‐Iskra‐ists. We have 
seen the difference in shades of principle between these groups in a host of 
instances, and if anyone does not like the names of the groups, which remind lovers 
of zigzags too much of the Iskra organisation and the Iskra trend, we can tell them 
that it is not the name that matters. Now that we have traced the shades through 
all the debates at the Congress, it is easy to substitute for the already established 
and familiar Party appellations (which jar on the ears of some) a characterisation of 
the essence of the shades between the groups. Were this substitution made, we 
would obtain the following names for these same four groups: 1) consistent 
revolutionary Social‐Democrats; 2) minor opportunists; 3) middling opportunists; 
and 4) major opportunists (major by our Russian standards). Let us hope that these 
names will be less shocking to those who have latterly taken to assuring themselves 
and others that Iskra‐ist is a name which only denotes a "circle", and not a trend.  
 
Let us now explain in detail the types of voting "snapped" on this diagram (see 
diagram: General Picture of the Struggle at the Congress—p.339)... (Missing) 
 
The first type of voting (A) covers the cases when the "Centre" joined with the Iskra‐
ists against the anti‐Iskra‐ists or a part of them. It includes the vote on the 
programme as a whole (Comrade Akimov alone abstained,(26) all the others voted 
for); the vote on the resolution condemning federation in principle (all voted for 
except the five Bundists); the vote on Paragraph 2 of the Bund Rules (the five 
Bundists voted against us; five abstained, viz.: Martynov, Akimov, Brouckère, and 
Makhov with his two votes; the rest were with us); it is this vote that is represented 
in diagram A. Further, the three votes on the question of endorsing Iskra as the 
Party's Central Organ were also of this type: the editors (five votes) abstained; in all 
three cases there were two votes against (Akimov and Brouckère), and, in addition, 
when the vote on the motives for endorsing Iskra was taken, the five Bundists and 
Comrade Martynov abstained.  
 
This type of voting provides the answer to a very interesting and important 
question, namely, when did the Congress "Centre" vote with the Iskra‐ists? It was 
either when the anti‐"Iskra"‐ists, too, were with us, with a few exceptions (adoption 
of the programme, or endorsement of Iskra without motives stated), or else when it 


 
4 

21‐07‐3/4 

was a question of the sort of statement which was not in itself a direct committal to 
a definite political position (recognition of Iskra's organising work was not in itself a 
committal to carry out its organisational policy in relation to particular groups; 
rejection of the principle of federation did not preclude abstention from voting on a 
specific scheme of federation, as we have seen in the case of Comrade Makhov). 
We have already seen, when speaking of the significance of the groupings at the 
Congress in general, how falsely this matter is put in the official account of the 
official Iskra;, which (through the mouth of Comrade Martov) slurs and glosses over 
the difference between the Iskra‐ists and the "Centre", between consistent 
revolutionary Social‐Democrats and opportunists, by citing cases when the anti‐
"Iskra"‐ists, too, voted with us! Even the most "Right‐wing" of the opportunists in 
the German and French Social‐Democratic parties never vote against such points as 
the adoption of the programme as a whole.  
 
The second type of voting (B) covers the cases when the Iskra‐ists, consistent and 
inconsistent, voted together against all the anti‐Iskra‐ists and the entire "Centre". 
These were mostly cases that involved giving effect to definite and specific plans of 
the Iskra policy, that is, endorsing Iskra in fact and not only in word. They include 
the Organising Committee incident; the question of making the position of the Bund 
in the Party the first item on the agenda; the dissolution of the Yuzhny Rabochy 
group; two votes on the agrarian programme, and, sixthly and lastly, the vote 
against the Union of Russian Social‐Democrats Abroad (Rabocheye Dyelo), that is, 
the recognition of the League as the only Party organisation abroad. The old, pre‐
Party, circle spirit, the interests of opportunist organisations or groups, the narrow 
conception of Marxism were fighting here against the strictly consistent and 
principled policy of revolutionary Social‐Democracy; the Iskra‐ists of the minority 
still sided with us in quite a number of cases, in a number of exceedingly important 
votes (important from the standpoint of the Organising Committee, Yuzhny 
Rabochy, and Rabocheye Dyelo) . . . until their own circle spirit and their own 
inconsistency came into question. The "divisions" of this type bring out with graphic 
clarity that on a number of issues involving the practical application of our 
principles, the Centre joined forces with the anti‐"Iskra"‐ists, displaying a much 
greater kinship with them than with us, a much greater leaning in practice towards 
the opportunist than towards the revolutionary wing of Social‐Democracy. Those 
who were Iskra‐ists in name but were ashamed to be Iskra‐ists revealed their true 
nature, and the struggle that inevitably ensued caused no little acrimony, which 
obscured from the less thoughtful and more impressionable the significance of the 
shades of principle disclosed in that struggle. But now that the ardour of battle has 
somewhat abated and the minutes remain as a dispassionate extract of a series of 
heated encounters, only those who wilfully close their eyes can fail to perceive that 
the alliance of the Makhovs and Egorovs with the Akimovs and Liebers was not, and 
could not be, fortuitous. The only thing Martov and Axelrod can do is keep well 


 
5 

21‐07‐3/4 

away from a comprehensive and accurate analysis of the minutes, or try at this late 
date to undo their behaviour at the Congress by all sorts of expressions of regret. As 
if regrets can remove differences of views and differences of policy! As if the 
present alliance of Martov and Axelrod with Akimov, Brouckère, and Martynov can 
cause our Party, restored at the Second Congress, to forget the struggle which the 
Iskra‐ists waged with the anti‐Iskra‐ists almost throughout the Congress!  
 
The distinguishing feature of the third type of voting at the Congress, represented 
by the three remaining parts of the diagram (C, D, and E), is that a small section of 
the "Iskra"‐ists broke away and went over to the anti‐"Iskra"‐ists, who accordingly 
gained the victory (as long as they remained at the Congress). In order to trace with 
comp]ete accuracy the development of this celebrated coalition of the Iskra‐ist 
minority with the anti‐Iskra‐ists, the mere mention of which drove Martov to write 
hysterical epistles at the Congress, we have reproduced all the three main kinds of 
roll‐call votes of this type. C is the vote on equality of languages (the last of the 
three roll‐call votes on this question is given, it being the fullest). All the anti‐Iskra‐
ists and the whole Centre stand solid against us; from the Iskra‐ists a part of the 
majority and a part of the minority break away. It is not yet clear which of the 
"Iskra"‐ists are capable of forming a definite and lasting coalition with the 
opportunist "Right wing" of the Congress. Next comes type D—the vote on 
Paragraph 1 of the Rules (of the two votes, we have taken the one which was more 
clear‐cut, that is, in which there were no abstentions). The coalition stands out more 
saliently and assumes firmer shape (28): all the Iskra‐ists of the minority are now on 
the side of Akimov and Lieber, but only a very small number of Iskra‐ists of the 
majority, these counterbalancing three of the "Centre" and one anti‐Iskra‐ist who 
have come over to our side. A mere glance at the diagram suffices to show which 
elements shifted from side to side casually and temporarily and which were drawn 
with irresistible force towards a lasting coalition with the Akimovs. The last vote 
(E—elections to the Central Organ, the Central Committee, and the Party Council), 
which in fact represents the final division into majority and minority, clearly reveals 
the complete fusion of the Iskra‐ist minority with the entire "Centre" and the 
remnants of the anti‐Iskra‐ists. By this time, of the eight anti‐Iskra‐ists, only 
Comrade Brouckère remained at the Congress (Comrade Akimov had already 
explained his mistake to him and he had taken his proper place in the ranks of the 
Martovites). The withdrawal of the seven most "Right‐wing" of the opportunists 
decided the issue of the elections against Martov. [A]  
 
And now, with the aid of the objective evidence of votes of every type, let us sum 
up the results of the Congress.  
 
There has been much talk to the effect that the majority at our Congress was 
"accidental". This, in fact, was Comrade Martov's sole consolation in his Once More 


 
6 

21‐07‐3/4 

in the Minority. The diagram clearly shows that in one sense, but in only one, the 
majority could be called accidental, viz., in the sense that the withdrawal of the 
seven most opportunist delegates of the "Right " was—supposedly—a matter of 
accident. To the extent that this withdrawal was an accident (and no more), our 
majority was accidental. A mere glance at the diagram will show better than any 
long arguments on whose side these seven would have been, were bound to have 
been. But the question is: how far was the withdrawal of the seven really an 
accident? That is a question which those who talk so freely about the "accidental" 
character of the majority do not like to ask themselves. It is an unpleasant question 
for them. Was it an accident that the most extreme representatives of the Right and 
not of the Left wing of our Party were the ones to withdraw? Was it an accident 
that it was opportunists who withdrew, and not consistent revolutionary Social‐
Democrats? Is there no connection between this "accidental" withdrawal and the 
struggle against the opportunist wing which was waged throughout the Congress 
and which stands out so graphically in our diagram?  
 
One has only to ask these questions, which are so unpleasant to the minority, to 
realise what fact all this talk about the accidental character of the majority is 
intended to conceal. It is the unquestionable and incontrovertible fact that the 
minority was formed of those in our Party who gravitate most towards opportunism. 
The minority was formed of those elements in the Party who are least stable in 
theory, least steadfast in matters of principle. It was from the Right wing of the 
Party that the minority was formed. The division into majority and minority is a 
direct and inevitable continuation of that division of the Social‐Democrats into a 
revolutionary and an opportunist wing, into a Mountain and a Gironde, which did 
not appear only yesterday, nor in the Russian workers' party alone, and which no 
doubt will not disappear tomorrow.  
 
This fact is of cardinal importance for elucidating the causes and the various stages 
of our disagreements. Whoever tries to evade the fact by denying or glossing over 
the struggle at the Congress and the shades of principle that it revealed, simply 
testifies to his own intellectual and political poverty. And in order to disprove the 
fact, it would have to be shown, in the first place, that the general picture of the 
voting and "divisions" at our Party Congress was different from the one I have 
drawn; and, in the second place, that it was the most consistent revolutionary 
Social‐Democrats, those who in Russia have adopted the name of Iskra‐ists, who 
were in the wrong on the substance of all those issues over which the Congress 
"divided". Well, just try to show that, gentlemen!  
 
Incidentally, the fact that the minority was formed of the most opportunist, the 
least stable and consistent elements of the Party provides an answer to those 
numerous objections and expressions of doubt which are addressed to the majority 


 
7 

21‐07‐3/4 

by people who are imperfectly acquainted with the matter, or have not given it 
sufficient thought. Is it not petty, we are told, to account for the divergence by a 
minor mistake of Comrade Martov and Comrade Axelrod? Yes, gentlemen, Comrade 
Martov's mistake was a minor one (and I said so even at the Congress, in the heat of 
the struggle); but this minor mistake could (and did) cause a lot of harm because 
Comrade Martov was pulled over to the side of delegates who had made a whole 
series of mistakes, had manifested an inclination towards opportunism and 
inconsistency of principle on a whole series of questions. That Comrade Martov and 
Comrade Axelrod should have displayed instability was an unimportant fact 
concerning individuals; it was not an individual fact, however, but a Party fact, and a 
not altogether unimportant one, that a very considerable minority should have 
been formed of all the least stable elements, of all who either rejected Iskra's trend 
altogether and openly opposed it, or paid lip service to it but actually sided time 
and again with the anti‐Iskra‐ists.  
 
Is it not absurd to account for the divergence by the prevalence of an inveterate 
circle spirit and revolutionary philistinism in the small circle comprised by the old 
Iskra editorial board? No, it is not absurd, because all those in our Party who all 
through the Congress had fought for every kind of circle, all those who were 
generally incapable of rising above revolutionary philistinism, all those who talked 
about the "historical" character of the philistine and circle spirit in order to justify 
and preserve that evil, rose up in support of this particular circle. The fact that 
narrow circle interests prevailed over the Party interest in the one little circle of the 
Iskra editorial board might, perhaps, be regarded as an accident; but it was no 
accident that in staunch support of this circle rose up the Akimovs and Brouckères, 
who attached no less (if not more) value to the "historical continuity" of the 
celebrated Voronezh Committee and the notorious St. Petersburg "Workers' 
Organisation"; the Egorovs, who lamented the "murder" of Rabocheye Dyelo as 
bitterly as the "murder" of the old editorial board (if not more so); the Makhovs, 
etc., etc. You can tell a man by his friends—the proverb says. And you can tell a 
man's political complexion by his political allies, by the people who vote for him.  
 
The minor mistake committed by Comrade Martov and Comrade Axelrod was, and 
might have remained, a minor one until it became the starting‐point for a durable 
alliance between them and the whole opportunist wing of our Party, until it led, as 
a result of that alliance, to a recrudescence of opportunism, to the exaction of 
revenge by all whom Iskra had fought and who were now overjoyed at a chance of 
venting their spleen on the consistent adherents of revolutionary Social‐Democracy. 
And as a result of the post‐Congress events, what we are witnessing in the new 
Iskra is precisely a recrudescence of opportunism, the revenge of the Akimovs and 
Brouckères (see the leaflet issued by the Voronezh Committee), and the glee of the 
Martynovs, who have at last (at last!) been allowed, in the detested Iskra, to have a 


 
8 

21‐07‐3/4 

kick at the detested "enemy" for each and every former grievance. This makes it 
particularly clear how essential it was to "restore Iskra's old editorial board" (we are 
quoting from Comrade Starover's ultimatum of November 3, 1903) in order to 
preserve Iskra "continuity". . . .  
 
Taken by itself, there was nothing dreadful, nor critical, nor even anything abnormal 
in the fact that the Congress (and the Party) divided into a Left and a Right, a 
revolutionary and an opportunist wing. On the contrary, the whole past decade in 
the history of the Russian (and not only the Russian) Social‐Democratic movement 
had been leading inevitably and inexorably to such a division. The fact that the 
division took place over a number of very minor mistakes of the Right wing, of 
(relatively) very unimportant differences (a fact which seems shocking to the 
superficial observer and to the philistine mind), marked a big step forward for our 
Party as a whole. Formerly we used to differ over major issues, such as might in 
some cases even justify a split; now we have reached agreement on all major and 
important points, and are only divided by shades, about which we may and should 
argue, but over which it would be absurd and childish to part company (as Comrade 
Plekhanov has quite rightly said in his interesting article "What Should Not Be 
Done", to which we shall revert). Now, when the anarchistic behaviour of the 
minority since the Congress has almost brought the Party to a split, one may often 
hear wiseacres saying: Was it worth while fighting at the Congress over such trifles 
as the Organising Committee incident, the dissolution of the Yuzhny Rabochy group 
or Rabocheye Dyelo, or Paragraph 1, or the dissolution of the old editorial board, 
etc.? Those who argue in this way are in fact introducing the circle standpoint into 
Party affairs: a struggle of shades in the Party is inevitable and essential, as long as it 
does not lead to anarchy and splits, as long as it is confined within bounds approved 
by the common consent of all comrades and Party members. And our struggle 
against the Right wing of the Party at the Congress, against Akimov and Axelrod, 
Martynov and Martov, in no way exceeded those bounds. One need only recall two 
facts which incontrovertibly prove this: 1) when Comrades Martynov and Akimov 
were about to quit the Congress, we were all prepared to do everything to 
obliterate the idea of an "insult"; we all adopted (by thirty‐two votes) Comrade 
Trotsky's motion inviting these comrades to regard the explanations as satisfactory 
and withdraw their statement; 2) when it came to the election of the central 
bodies, we were prepared to allow the minority (or the opportunist wing) of the 
Congress a minority on both central bodies: Martov on the Central Organ and Popov 
on the Central Committee. We could not act otherwise from the Party standpoint, 
since even before the Congress we had decided to elect two trios. If the difference 
of shades revealed at the Congress was not great, neither was the practical 
conclusion we drew from the struggle between these shades: the conclusion 
amounted solely to this, that two‐thirds of the seats on both bodies of three ought 
to be given to the majority at the Party Congress.  


 
9 

21‐07‐3/4 

It was only the refusal of the minority at the Party Congress to be a minority on the 
central bodies that led first to the "feeble whining" of defeated intellectuals, and 
then to anarchistic talk and anarchistic actions.  
 
In conclusion, let us take one more glance at the diagram from the standpoint of 
the composition of the central bodies. Quite naturally, in addition to the question of 
shades, the delegates were faced during the elections with the question of the 
suitability, efficiency, etc., of one or another person. The minority are now very 
prone to confuse these two questions. Yet that they are different questions is self‐
evident, and this can be seen from the simple fact, for instance, that the election of 
an initial trio for the Central Organ had been pIanned even before the Congress, at a 
time when no one could have foreseen the alliance of Martov and Axelrod with 
Martynov and Akimov. Different questions have to be answered in different ways: 
the answer to the question of shades must be sought for in the minutes of the 
Congress, in the open discussions and voting on each and every issue. As to the 
question of the suitability of persons, everybody at the Congress had decided that it 
should be settled by secret ballot. Why did the whole Congress unanimously take 
that decision? The question is so elementary that it would be odd to dwell on it. But 
(since their defeat at the ballot‐box) the minority have begun to forget even 
elementary things. We have heard torrents of ardent, passionate speeches, heated 
almost to the point of irresponsibility, in defence of the old editorial board, but we 
have heard absolutely nothing about the shades at the Congress that were involved 
in the struggle over a board of six or three. We hear talk and gossip on all sides 
about the ineffectualness, the unsuitability, the evil designs, etc., of the persons 
elected to the Central Committee, but we hear absolutely nothing about the shades 
at the Congress that fought for predominance on the Central Committee. To me it 
seems indecent and discreditable to go about talking and gossiping outside the 
Congress about the qualities and actions of individuals (for in ninety‐nine cases out 
of a hundred these actions are an organisational secret, which can only be divulged 
to the supreme authority of the Party). To fight outside the Congress by means of 
such gossip would, in my opinion, be scandal‐mongering. And the only public reply I 
could make to all this talk would be to point to the struggle at the Congress: You say 
that the Central Committee was elected by a narrow majority. That is true. But this 
narrow majority consisted of all who had most consistently fought, not in words but 
in actual fact, for the realisation of the Iskra plans. Consequently, the moral prestige 
of this majority should be even higher—incomparably so—than its formal 
prestige—higher in the eyes of all who value the continuity of the Iskra trend above 
the continuity of a particular Iskra circle. Who was more competent to judge the 
suitability of particular persons to carry out the Iskra policyÐthose who fought for 
that policy at the Congress, or those who in no few cases fought against that policy 
and defended everything retrograde, every kind of old rubbish, every kind of circle 
mentality? 


 
10 

21‐07‐3/4 

  
Q. The New Iskra. Opportunism in Questions of Organisation (part) 
 
Inseparably connected with Girondism and aristocratic anarchism is the last 
characteristic feature of the new Iskra's attitude towards matters of organisation, 
namely, its defence of autonomism as against centralism. This is the meaning in 
principle (if it has any such meaning) of its outcry against bureaucracy and 
autocracy, of its regrets about "an undeserved disregard for the non‐Iskra‐ists" 
(who defended autonomism at the Congress), of its comical howls about a demand 
for "unquestioning obedience", of its bitter complaints of "Jack‐in‐office rule", etc., 
etc. The opportunist wing of any party always defends and justifies all 
backwardness, whether in programme, tactics, or organisation. The new Iskra's 
defence of backwardness in organisation (its tail‐ism) is closely connected with the 
defence of autonomism. True, autonomism has, generally speaking, been so 
discredited already by the three years' propaganda work of the old Iskra that the 
new Iskra is ashamed, as yet, to advocate it openly; it still assures us of its sympathy 
for centralism, but shows it only by printing the word centralism in italics. Actually, 
it is enough to apply the slightest touch of criticism to the "principles" of the 
"genuinely Social‐Democratic" (not anarchistic?) quasi‐centralism of the new Iskra 
for the autonomist standpoint to be detected at every step. Is it not now clear to all 
and sundry that on the subject of organisation Axelrod and Martov have swung 
over to Akimov? Have they not solemnly admitted it themselves in the significant 
words, "undeserved disregard for the non‐Iskra‐ists"? And what was it but 
autonomism that Akimov and his friends defended at our Party Congress?  
 

It was autonomism (if not anarchism) that Martov and Axelrod defended at the 
League Congress when, with amusing zeal, they tried to prove that the part need 
not submit to the whole, that the part is autonomous in defining its relation to the 
whole, that the Rules of the League, in which that relation is formulated, are valid in 
defiance of the will of the Party majority, in defiance of the will of the Party centre. 
And it is autonomism that Comrade Martov is now openly defending in the columns 
of the new Iskra (No. 60) in the matter of the right of the Central Committee to 
appoint members to the local committees. I shall not speak of the puerile 
sophistries which Comrade Martov used to defend autonomism at the League 
Congress, and is still using in the new Iskra—the important thing here is to note the 
undoubted tendency to defend autonomism against centralism, which is a 
fundamental characteristic of opportunism in matters of organisation.  
 

Perhaps the only attempt to analyse the concept bureaucracy is the distinction 
drawn in the new Iskra (No. 53) between the "formal democratic principle" 
(author's italics) and the "formal bureaucratic principle". This distinction (which, 
unfortunately, was no more developed or explained than the reference to the non‐
Iskra‐ists) contains a grain of truth. Bureaucracy versus democracy is in fact 


 
11 

21‐07‐3/4 

centralism versus autonomism; it is the organisational principle of revolutionary 
Social‐Democracy as opposed to the organisational principle of opportunist Social‐
Democracy. The latter strives to proceed from the bottom upward, and, therefore, 
wherever possible and as far as possible, upholds autonomism and "democracy", 
carried (by the overzealous) to the point of anarchism. The former strives to 
proceed from the top downward, and upholds an extension of the rights and 
powers of the centre in relation to the parts. In the period of disunity and separate 
circles, this top from which revolutionary Social‐Democracy strove to proceed 
organisationally was inevitably one of the circles, the one enjoying most influence 
by virtue of its activity and its revolutionary consistency (in our case, the Iskra 
organisation). In the period of the restoration of actual Party unity and dissolution 
of the obsolete circles in this unity, this top is inevitably the Party Congress, as the 
supreme organ of the Party; the Congress as far as possible includes representatives 
of all the active organisations, and, by appointing the central institutions (often with 
a membership which satisfies the advanced elements of the Party more than the 
backward and is more to the taste of its revolutionary than its opportunist wing), 
makes them the top until the next Congress. Such, at any rate, is the case among 
the Social‐Democratic Europeans, although little by little this custom, so abhorrent 
in principle to anarchists, is beginning to spread—not without difficulty and not 
without conflicts and squabbles—to the Social‐Democratic Asiatics.  
 

It is highly interesting to note that these fundamental characteristics of 
opportunism in matters of organisation (autonomism, aristocratic or intellectualist 
anarchism, tail‐ism, and Girondism) are, mutatis mutandis (with appropriate 
modifications), to be observed in all the Social‐Democratic parties in the world, 
wherever there is a division into a revolutionary and an opportunist wing (and 
where is there not?). Only quite recently this was very strikingly revealed in the 
German Social‐Democratic Party, when its defeat at the elections in the 20th 
electoral division of Saxony (known as the Göhre incident) brought the question of 
the principles of party organisation to the fore. That this incident should have 
become an issue of principle was largely due to the zeal of the German 
opportunists. Göhre (an ex‐parson, author of the fairly well‐known book Drei 
Monate Fabrikarbeiter, [Three Months as a Factory Worker.—Ed.] and one of the 
"heroes" of the Dresden Congress) is himself an extreme opportunist, and the 
Sozialistische Monatshefte (Socialist Monthly), the organ of the consistent German 
opportunists, at once "took up the cudgels" on his behalf.  
 

Opportunism in programme is naturally connected with opportunism in tactics and 
opportunism in organisation. The exposition of the "new" point of view was 
undertaken by Comrade Wolfgang Heine. To give the reader some idea of ithe 
political complexion of this typical intellectual, who on joining the Social‐Democratic 
movement brought with him opportunist habits of thought, it is enough to say that 


 
12 

21‐07‐3/4 

Comrade Wolfgang Heine is something less than a German Comrade Akimov and 
something more than a German Comrade Egorov.  
 

Comrade Wolfgang Heine took the field in the Sozialistische Monatshefte with no 
less pomp than Comrade Axelrod in the new Iskra. The very title of his article is 
priceless: "Democratic Observations on the Göhre Incident" (Sozialistische 
Monatshefte, No. 4, April). The contents are no less thunderous. Comrade W. Heine 
rises up in arms against "encroachments on the autonomy of the constituency", 
champions "the democratic principle", and protests against the interference of an 
"appointed authority" (i.e., the Central Party Executive) in the free election of 
deputies by the people. The point at issue, Comrade W. Heine admonishes us, is not 
a random incident, but a general "tendency towards bureaucracy and centralism in 
the Party ", a tendency, he says, which was to be observed before, but which is now 
becoming particularly dangerous. It must be "recognised as a principle that the local 
institutions of the Party are the vehicles of Party life" (a plagiarism on Comrade 
Martov's pamphlet Once More in the Minority ). We must not "accustom ourselves 
to having all important political decisions come from one centre", and must warn 
the Party against "a doctrinaire policy which loses contact with life" (borrowed from 
Comrade Martov's speech at the Party Congress to the effect that "life will assert 
itself"). Rendering his argument more profound, Comrade W. Heine says: ". . . If we 
go down to the roots of the matter and leave aside personal conflicts, which here, 
as everywhere, have played no small part, this bitterness against the revisionists 
[the italics are the author's and evidently hint at a distinction between fighting 
revisionism and fighting revisionists] will be found to be mainly expressive of the 
distrust of the Party officialdom for 'outsiders' [W. Heine had apparently not yet 
read the pamphlet about combating the state of siege, and therefore resorted to an 
Anglicism—Outsidertum ], the distrust of tradition for the unusual, of the 
impersonal institution for everything individual [see Axelrod's resolution at the 
League Congress on the suppression of individual initiative]—in short, of that 
tendency which we have defined above as a tendency towards bureaucracy and 
centralism in the Party."  
 

The idea of "discipline" inspires Comrade W. Heine with a no less noble disgust than 
Comrade Axelrod. . . . "The revisionists," he writes, "have been accused of lack of 
discipline for having written for the Sozialistische Monatshefte, an organ whose 
Social‐Democratic character has even been denied because it is not controlled by 
the Party. This very attempt to narrow down the concept 'Social‐Democratic', this 
insistence on discipline in the sphere of ideological production, where absolute 
freedom should prevail [remember: the ideological struggle is a process whereas 
the forms of organisation are only forms], demonstrates the tendency towards 
bureaucracy and the suppression of individuality." And W. Heine goes on and on, 
fulminating against this detestable tendency to create "one big all‐embracing 
organisation, as centralised as possible, one set of tactics, and one theory", against 


 
13 

21‐07‐3/4 

the demand for "implicit obedience", "blind submission", against "oversimplified 
centralism", etc., etc., literally "à la Axelrod".  
 

… 
 

In Germany, where opportunism is weaker than in France or Italy, "autonomist 
tendencies have so far led only to more or less passionate declamations against 
dictators and grand inquisitors, against excommunication and heresy‐hunting, and 
to endless cavilling and squabbling, which would only result in endless strife if 
replied to by the other side".  
 

It is not surprising that in Russia, where opportunism in the Party is even weaker 
than in Germany, autonomist tendencies should have produced fewer ideas and 
more "passionate declamations" and squabbling.  
 

… 
 

Thus you have, in a different environment, the same struggle between the 
opportunist and the revolutionary wing of the Party on the question of 
organisation, the same conflict between autonomism and centralism, between 
democracy and "bureaucracy", between the tendency to relax and the tendency to 
tighten organisation and discipline, between the mentality of the unstable 
intellectual and that of the staunch proletarian, between intellectualist 
individualism and proletarian solidarity. What, one asks, was the attitude to this 
conflict of bourgeois democracy—not the bourgeois democracy which prankish 
history has only promised in private to show to Comrade Axelrod some day, but the 
real and actual bourgeois democracy which in Germany has spokesmen no less 
shrewd and observant than our own gentlemen of Osvobozhdeniye? German 
bourgeois democracy at once reacted to the new controversy, and—like Russian 
bourgeois democracy, like bourgeois democracy everywhere and always—sided 
solidly with the opportunist wing of the Social‐Democratic Party. The Frankfurter 
Zeitung, leading organ of the German stock exchange, published a thunderous 
editorial (Frankfurter Zeitung, April 7, 1904, No. 97, evening edition) which shows 
that shameless plagiarising of Axelrod is becoming a veritable disease with the 
German press. The stern democrats of the Frankfort stock exchange lash out 
furiously at the "absolutism" in the Social‐Democratic Party, at the "party 
dictatorship", at the "autocratic rule of the Party authorities", at the "interdicts" 
which are intended "concurrently to chastise revisionism as a whole" (recall the 
"false accusation of opportunism"), at the insistence on "blind obedience", 
"deadening discipline", "servile subordination", and the transforming of Party 
members into "political corpses" (that is a good bit stronger than cogs and wheels!). 
"All distinctiveness of personality", the knights of the stock exchange indignantly 
exclaim at the sight of the undemocratic regime among the Social‐Democrats, "all 
individuality is to be held in opprobrium, because it is feared that they might lead to 


 
14 

21‐07‐3/4 

the French order of things, to Jaurèsism and Millerandism, as was stated in so many 
words by Sindermann, who made the report on the subject" at the Party Congress 
of the Saxon Social‐Democrats.  
 

And so, insofar as the new catchwords of the new Iskra on organisation contain any 
principles at all, there can be no doubt that they are opportunist principles. This 
conclusion is confirmed both by the whole analysis of our Party Congress, which 
divided into a revolutionary and an opportunist wing, and by the example of all 
European Social‐Democratic parties, where opportunism in organisation finds 
expression in the same tendencies, in the same accusations, and very often in the 
same catchwords. Of course, the national peculiarities of the various parties and the 
different political conditions in different countries leave their impress and make 
German opportunism quite dissimilar from French, French opportunism from 
Italian, and Italian opportunism from Russian. But the similarity of the fundamental 
division of all these parties into a revolutionary and an opportunist wing, the 
similarity of the line of thought and the tendencies of opportunism in organisation 
stand out clearly in spite of all this difference of conditions. With large numbers of 
radical intellectuals in the ranks of our Marxists and our Social‐Democrats, the 
opportunism which their mentality produces has been, and is, bound to exist, in the 
most varied spheres and in the most varied forms. We fought opportunism on the 
fundamental problems of our world conception, on the questions of our 
programme, and the complete divergence of aims inevitably led to an irrevocable 
break between the Social‐Democrats and the liberals who had corrupted our legal 
Marxism. We fought opportunism on tactical issues, and our divergence with 
Comrades Krichevsky and Akimov on these less important issues was naturally only 
temporary, and was not accompanied by the formation of different parties. We 
must now vanquish the opportunism of Martov and Axelrod on questions of 
organisation, which are, of course, less fundamental than questions of tactics, let 
alone of programme, but which have now come to the forefront in our Party life.  
 

When we speak of fighting opportunism, we must never forget a characteristic 
feature of present‐day opportunism in every sphere, namely, its vagueness, 
amorphousness, elusiveness. An opportunist, by his very nature, will always evade 
taking a clear and decisive stand, he will always seek a middle course, he will always 
wriggle like a snake between two mutually exclusive points of view and try to 
"agree" with both and reduce his differences of opinion to petty amendments, 
doubts, innocent and pious suggestions, and so on and so forth. Comrade Eduard 
Bernstein, an opportunist in questions of programme, "agrees" with the 
revolutionary programme of his party, and although he would no doubt like to have 
it "radically revised", he considers this untimely, inexpedient, not so important as 
the elucidation of "general principles" of "criticism" (which mainly consist in 
uncritically borrowing principles and catchwords from bourgeois democracy). 
Comrade von Vollmar, an opportunist in questions of tactics, also agrees with the 


 
15 

21‐07‐3/4 

old tactics of revolutionary Social‐Democracy and also confines himself mostly to 
declamations, petty amendments, and sneers rather than openly advocates any 
definite "ministerial" tactics.[123] Comrades Martov and Axelrod, opportunists in 
questions of organisation, have also failed so far to produce, though directly 
challenged to do so, any definite statement of principles that could be "fixed by 
statute"; they too would like, they most certainly would like, a "radical revision" of 
our Rules of Organisation (Iskra, No. 58, p. 2, col. 3), but they would prefer to 
devote themselves first to "general problems of organisation" (for a really radical 
revision of our Rules, which, in spite of Paragraph 1, are centralist Rules, would 
inevitably lead, if carried out in the spirit of the new Iskra, to autonomism; and 
Comrade Martov, of course, does not like to admit even to himself that he tends in 
principle towards autonomism). Their "principles" of organisation therefore display 
all the colours of the rainbow. The predominant item consists of innocent 
passionate declamations against autocracy and bureaucracy, against blind 
obedience and cogs and wheels—declamations so innocent that it is still very 
difficult to discern in them what is really concerned with principle and what is really 
concerned with co‐optation. But as it goes on, the thing gets worse: attempts to 
analyse and precisely define this detestable "bureaucracy" inevitably lead to 
autonomism; attempts to "lend profundity" to their stand and vindicate it inevitably 
lead to justifying backwardness, to tail‐ism, to Girondist phrase‐mongering. At last 
there emerges the principle of anarchism, as the sole really definite principle, which 
for that reason stands out in practice in particular relief (practice is always in 
advance of theory). Sneering at discipline—autonomism—anarchism—there you 
have the ladder which our opportunism in matters of organisation now climbs and 
now descends, skipping from rung to rung and skilfully dodging any definite 
statement of its principles. Exactly the same stages are displayed by opportunism in 
matters of programme and tactics: sneering at "orthodoxy", narrowness, and 
immobility—revisionist "criticism" and ministerialism—bourgeois democracy.  
 
There is a close psychological connection between this hatred of discipline and that 
incessant nagging note of injury which is to be detected in all the writings of all 
opportunists today in general, and of our minority in particular. They are being 
persecuted, hounded, ejected, besieged, and bullied. There is far more 
psychological and political truth in these catchwords than was probably suspected 
even by the author of the pleasant and witty joke about bullies and bullied. For you 
have only to take the minutes of our Party Congress to see that the minority are all 
those who suffer from a sense of injury, all those who at one time or another and 
for one reason or another were offended by the revolutionary Social‐Democrats. 
There are the Bundists and the Rabocheye Dyelo‐ists, whom we "offended" so badly 
that they withdrew from the Congress; there are the Yuzhny Rabochy‐ists, who 
were mortally offended by the slaughter of organisations in general and of their 
own in particular; there is Comrade Makhov, who had to put up with offence every 


 
16 

21‐07‐3/4 

time he took the floor (for every time he did, he invariably made a fool of himself) 
and lastly, there are Comrade Martov and Comrade Axelrod, who were offended by 
the "false accusation of opportunism" in connection with Paragraph 1 of the Rules 
and by their defeat in the elections. All these mortal offences were not the 
accidental outcome of impermissible witticisms, rude behaviour, frenzied 
controversy, slamming of doors, and shaking of fists, as so many philistines imagine 
to this day, but the inevitable political outcome of the whole three years' ideological 
work of Iskra. If in the course of these three years we were not just wagging our 
tongues, but giving expression to convictions which were to be translated into 
deeds, we could not but fight the anti‐Iskra‐ists and the "Marsh" at the Congress. 
And when, together with Comrade Martov, who had fought in the front line with 
visor up, we had offended such heaps of people, we had only to offend Comrade 
Axelrod and Comrade Martov ever such a little bit for the cup to overflow. Quantity 
was transformed into quality. The negation was negated. All the offended forgot 
their mutual scores, fell weeping into each other's arms, and raised the banner of 
"revolt against Leninism".  
 

A revolt is a splendid thing when it is the advanced elements who revolt against the 
reactionary elements. When the revolutionary wing revolts against the opportunist 
wing, it is a good thing. When the opportunist wing revolts against the 
revolutionary wing, it is a bad business. 
 
 

From: http://www.marxists.org/archive/lenin/works/1904/onestep/index.htm 
 
 
 
 
 
 
 
 
 
Course: The Classics 
 

21073, Lenin, One Step Forward, Two Steps Back, 1904, Compilation 
 

7852 words 
 

http://www.marxists.org/archive/lenin/works/1904/onestep/index.htm

